
CGC 1P1 Unit 2 Test Review

5.1 Analyzing Population Patterns

 What is a census?

What are census used for?

What is population density?

Is Canada’s population density high or low? What does that mean?

How do you calculate population density?

5.2 Population Growth and Age Distribution

What does Statistics Canada do?

What is age distribution?

Population Pyramids (how to make one, how to read one, how to make

generalizations about one)

What is dependency load?

5.3 Factors in Population Change

How do you calculate birth rate, death rate, natural increase rate, immigration

rate, emigration rate, natural migration rate,

5.4 Immigration and Emigration

What is immigration?

Be familiar with the chart on waves of immigration

Why people become immigrants: push and pull factors

Examples of push factors and pull factors

Intervening Obstacles: What are they, examples

Three types of immigrants: Independent Immigrants (Business and Skilled)

Family Immigrants, Refugees

6.1 Reflecting Our Diverse Culture

What is Canadian Culture?

What symbols are connected with Canadian Culture?

What represents Canadian Culture?

6.2 Cultural Diversity

What is cultural diversity?

What is multiculturalism?

Examples of multiculturalism

Ethnic Origins

Who are visible minorities? Examples

What is mother tongue?

6.3 Aboriginal Treaties

Aboriginal peoples differ in respect to:

What is a treaty?

Early contact with Europeans

Why did the treaties make sense for both sides?

The Royal Proclamation Act (1763)

What went wrong with the treaties?

6.4 First Nations Peoples

Mohawk: Longhouses

Cree: Nomadic, summer travel, winter travel, how did clear cutting and mining

affect their land, new villages,

Haida: Superb Craftspeople, what did they make?

7.1 Settlement Patterns

Natives saw forest as: _______ ___________

Europeans saw forest differently:

Urban and Rural Areas

Long Lot Systems: River was major transportation route, provided ____ and ___

What happened to land when farmer died, what did the farmers grow

Concession System: concessions, lots,

Strassendorf: What are they?

7.2 Rural Canada

Besides farming where did people work?

Agribusiness

Why did people move from rural areas to urban areas?

7.3 Understanding Urban Places

Why cities are located where they are

Reasons for being developed beside major highways

Natural Resources

HamletVillagetownCity

Land Uses in City: Residential, Commercial, Industrial, Institutional, Recreational,

Transportation

Problems major cities face

